New Materials for Hydrogen Pipelines Barton Smith, Barbara Frame, Cliff Eberle, Larry Anovitz, James Blencoe and Tim Armstrong Oak Ridge National Laboratory Jimmy Mays University of Tennessee, Knoxville Hydrogen Pipeline Working Group Meeting August 30-31, 2005 Augusta, Georgia # Overview - Barriers and Technical Targets #### Barriers to Hydrogen Delivery - Existing steel pipelines are subject to hydrogen embrittlement and are inadequate for widespread H₂ distribution. - Current joining technology (welding) for steel pipelines is major cost factor and can exacerbate hydrogen embrittlement issues. - New H₂ pipelines will require large capital investments for materials, installation, and right-of-way costs. - H₂ leakage and permeation pose significant challenges for designing pipeline equipment, materials, seals, valves and fittings. - H₂ delivery infrastructure will rely heavily on sensors and robust designs and engineering. Alternatives to metallic pipelines - pipelines constructed entirely from polymeric composites and engineered plastics – could enable reductions in capital costs and provide safer, more reliable H₂ delivery. # Overview - Technical Barriers and Targets | Category | 2003
Status | 2005 | 2010 | 2015 | | | | |---|----------------|-----------|------------|--------------------------|--|--|--| | Pipelines: Transmission | | | | | | | | | Total Capital Cost (\$M/mile) | \$1.20 | \$1.20 | \$1.00 | \$0.80 | | | | | Pipelines: Distribution | | | | | | | | | Total Capital Cost (\$M/mile) | \$0.30 | \$0.30 | \$0.25 | \$0.20 | | | | | Pipelines: Transmission and Distribution | | | | | | | | | Reliability (relative to H ₂ embrittlement concerns and integrity) | Undefined | Undefined | Understood | High
(Metrics
TBD) | | | | | H ₂ Leakage | Undefined | Undefined | <2% | <0.5% | | | | From Table 3.2.2, Hydrogen Delivery Targets, in *DOE Hydrogen, Fuel Cells & Infrastructure Technologies Program: Multi-year research, development and demonstration plan*, Jan. 21, 2005. ## **Objectives** - Investigate the use of fiber-reinforced polymer (FRP) pipeline technology for transmission and distribution of hydrogen, to achieve reduced installation costs, improved reliability and safer operation of hydrogen pipelines. - Develop polymeric nanocomposites with dramatically reduced hydrogen permeance for use as the barrier/liner in non-metallic hydrogen pipelines. # Advantages of Continuous FRP Piping - Anisotropic characteristics of FRP piping provide extraordinary burst and collapse pressure ratings, increased tensile and compressive strengths, and increased load carrying capacities. - No welding and minimal joining Many miles of continuous pipeline can be emplaced as a seamless monolith. - Emplacement requirements should be dramatically less than those for metal pipe, enabling the pipe to be installed in areas where right-of-way restrictions are severe. - Corrosion resistant and damage tolerant. - Structurally integrated sensors provide real-time structural health monitoring and could reduce need for pigging. - Meets or exceeds published and consensus standards for pipeline in oil and gas applications. ## Approach #### Fiber-reinforced polymer (FRP) hydrogen pipeline - Assess applicability of FRP technology for hydrogen transmission and distribution pipelines - Assess methods for achieving technical targets for hydrogen delivery using FRP pipelines - Identify potential manufacturing options and joining/repair techniques - Determine requirements for making technology economically and practically feasible Pictures provided courtesy of FiberSpar Corp. Picture provided courtesy of Ameron International. ## **Approach** #### Nanostructured plastics with reduced hydrogen permeance - Synthesize polymer-layered silicates using organo-modified montmorillonite (clay) in polyethylene terephthalate (PET) - Evaluate the hydrogen permeability and mechanical properties of sample coupons of modified PET - Optimize permeance of modified PET by adjusting organo-modifier, clay loading, and extrusion conditions. # Overview - Budget | Task | FY 2005 | |---|---------| | 1. Investigate feasibility of using fiber-
reinforced polymer pipeline for H ₂
transmission and distribution | \$75K | | 2. Develop nanostructured plastic for use as non-permeable liner in H ₂ pipelines | \$75K | | Total | \$150K | ## Interactions and Collaborations #### Existing - Hydrogen Pipeline Working Group - University of Tennessee Department of Chemistry synthesis of plastics with polymer-layered silicates ### Pending - Fiber-reinforced polymer pipelines: U.S. manufacturers of composite piping and storage tanks - Pipeline infrastructure: Natural gas industries - Pipeline materials qualification: Savannah River National Laboratory - Others #### FRP Piping Feasibility – Capital Cost Estimate - Average hydrogen demand of 0.5 kg H₂ per day per capita was calculated from technical targets and existing transportation data. However, demand varies diurnally and seasonally, so peak demand of 1.5 times average demand was used as basis for the cost estimate. - Assume hydrogen generation plant is 200 miles from the population it serves. - Spoolable composite piping is available in sizes up to four-inch ID and with pressure ratings up to 3000 psi. Larger composite pipes were also considered in this analysis. - Assume H₂ enters pipeline at 1000 psi pressure and the allowable pressure drop is 300 psi. - Estimate pipeline sizes required to serve populations of 100,000, 1,000,000 and 10,000,000 people. ## FRP Piping Feasibility – Capital Cost Estimate (continued) | Pipeline Requirements for H ₂ Delivery Assuming | |--| | 1,000 psi Source Pressure and 300 psi Pressure Drop | | Population
Served | Peak H ₂ Demand (kg/h) | 4-inch Pipelines Req'd | 8-inch Pipelines Req'd | 12-inch Pipelines Req'd | I.D. for Single
Pipeline
(inches) | |----------------------|-----------------------------------|------------------------|------------------------|-------------------------|---| | 100,000 | 3,000 | 5 | 1 | (1) | 8 | | 1,000,000 | 30,000 | 50 | 9 | 3 | 18 | | 10,000,000 | 300,000 | 500 | 90 | 30 | 44 | ## FRP Piping Feasibility – Capital Cost Estimate (continued) - Current capital cost (materials and installation) for 4-inch ID, 1000 PSI-rated FRP piping is \$50K to \$100K per mile. - Transmitting H₂ to a population of 100,000 would require five 4-inch ID pipelines, at an approximate capital cost of \$250K to \$500K per mile, not including right-of-way costs. - This estimate is below the DOE 2015 target for hydrogen delivery (\$800K per mile). - However, current fiber-reinforced piping needs liner with acceptably low hydrogen permeation and needs qualification for high-pressure H₂ service. # Preparation and evaluation of PET/clay nanocomposites - Synthesized nanocomposites by solution mixing PET and organomodified clay in phenol/chloroform solvent - Prepared PET nanocomposites with clay contents of 5 and 10 wt% - Modified PET films prepared for analysis and testing by pressing dried mixtures of PET/clay into thin membranes - Evaluated nanostructure of films using SAXS and TEM - Evaluated hydrogen permeability using ORNL hydrogen service IHPV test facility #### Small-angle x-ray scattering (SAXS) - Intercalation of PET chains increases interlayer spacing, shifting peak to lower Q values - Exfoliation of PET/clay would be evidenced by broadening of peak OAK RIDGE NATIONAL LABORATORY U. S. DEPARTMENT OF ENERGY # Transmission electron microscopy (TEM) - Images of PET with 5% (left) and 10% (right) clay contents - Clay appears as dark lines - Most clay occurs as intercalated clusters with only partial exfoliation #### H₂ permeation measurements in ORNL IHPV Initial modified PET sample exhibited 60% decrease in diffusion rate coefficient ## Preparation and evaluation of sulfonated PET/clay nanocomposites - Second formulation of PLS nanocomposites involved partial sulfonation of PET to obtain a higher degree of exfoliation. - A white solid powder of PET with 3% sulfonation was produced. - Nanocomposites were prepared in sulfonated PET (s-PET) by solution mixing and films were pressed at high temperature and pressure. - PET/clay samples with clay contents of 5 and 10 wt % were prepared for analysis and testing by pressing dried mixtures of PET/clay into thin membranes - Evaluated clay dispersion in films using SAXS - Evaluated hydrogen permeability using ORNL hydrogen service IHPV test facility Evaluation of sulfonated PET/clay nanocomposites SAXS profiles of neat PET, PET/5% clay and s-PET/5% clay. ### Summary of permeation measurements to date | Sample | T(°C) | D (×10 ⁻⁴ cm ² /s) | | |---------------|-------|--|--| | PET | 15 | 5.9 | | | PET/10% clay | 16 | 2.3 | | | s-PET | 22 | 18.2 | | | s-PET/5% clay | 23 | 12.2 | | | Kynar (PVF) | 24 | Similar to PET | | ## Future Work - Milestones #### FY 2005 - On schedule to complete milestones - May 2005 PET-based polymer-layered silicate composite barrier materials prepared and ready for permeability testing. - Sep 2005 Report on FRP pipeline feasibility and recommendations to be completed. - Sep 2005 Assessment of hydrogen permeability in barrier material coupons to be completed. #### For FY 2006 - Recommendations for sensor integration, manufacturing and joining technologies - Further optimization of nanostructured plastic liner - Bench-scale tests of integrated nanostructured plastic liner and FRP pipe